CENTER FOR DISEASE CONTROL 109 111 117 MORBIDITY AND MORTALITY WEEKLY REPORT Epidemiologic Notes and Reports Human-to-Human Transmission of Rabies by a Corneal Transplant — Idaho Canine Rabies — U.S.-Mexican Border Salmonella Gastroenteritis Associated with Milk — Arizona Current Trends Surveillance of Childhood Lead Poisoning - United States March 16, 1979 / Vol. 28 / No. 10 # Epidemiologic Notes and Reports # Human-to-Human Transmission of Rabies by a Corneal Transplant — Idaho 117 On October 10, 1978, a 37-year-old Boise, Idaho, woman died of rabies. She had received a corneal transplant 7 weeks earlier (August 21) from a 39-year-old man from Baker, Oregon, who had died of presumed Guillain-Barré syndrome (GBS). The temporal relationship between the recipient's illness and the corneal transplant prompted her physician to send serum, cerebrospinal fluid (CSF), and fresh brain tissue from the woman and fixed brain tissue and the frozen eyes from the donor to the Infectious Diseases Branch, National Institute of Neurological and Communicative Diseases and Strokes, National Institutes of Health (NIH), Bethesda, Maryland, for further diagnostic studies. The possibility of rabies was first raised when investigators found inclusion bodies in brain tissue from both patients. Fresh brain tissue then was sent to CDC, where fluorescent antibody (FA) studies confirmed the diagnosis in the recipient on October 23. Subsequently, the diagnosis was confirmed in the donor by identifying rabies virus in the donor's frozen eye by FA studies and virus isolation (1). The donor had been healthy until July 28, when he developed lumbar and thoracic back pain. Over the next few days he developed weakness (first in his legs and then in his arms), diplopia, and ataxia; on August 4 he was hospitalized in Baker, Oregon. The next day, because of difficulty swallowing and breathing, he was transferred to a hospital in Boise, with the diagnosis of GBS. While in the hospital he developed progressive Weakness, suffered a cardiopulmonary arrest, became comatose, and died on August 20 from complications presumed to be secondary to GBS. CSF studies on August 5 revealed 8 white blood cells (WBCs)/mm³ with 7 lymphocytes and 1 neutrophil and a protein of 63 mg/dl. Within 90 minutes of the donor's death, his eyes were removed and refrigerated. The following day a cornea from 1 eye was transplanted into the right eye of the woman for treatment of keratoconus. The recipient's postoperative course was uneventful until 30 days after the transplant, when she developed right retroorbital headache. Over the next few days her headache worsened, and she developed hypesthesia on the right side of her face, dysphagia, dysarthria, and difficulty walking. She was hospitalized on September 27; thereafter she developed a flaccid paralysis, became progressively obtunded, and died on October 10. CSF studies on September 29 revealed 14 WBCs/mm³ (13 lymphocytes and 1 neutrophil) and a protein of 53 mg/dl. Serum collected on October 2 was negative for rabies antibody, but serum collected on October 5 was positive at a titer of 1:23. The donor's family members, friends, and fellow workers were questioned in an attempt to identify a source of exposure to rabies. No history of an animal bite was found. However, the donor had risk of exposure from his job as a professional lumberman, from his work with livestock, and from trapping, shooting, and skinning coyotes. It is ### Human Rabies - Continued unlikely that a source of rabies for him will be identified. The woman had no history of an animal bite or risk of rabies exposure. The only rabid animals identified in eastern Oregon or Idaho since 1968 have been bats. Because the 2 patients were not isolated for 23 of their combined 31 hospital days, many persons were potentially exposed. Individuals who had had contact with the donor or recipient were identified by interviewing family, friends, hospital personnel, and others and by a review of hospital records. Contacts were interviewed to determine their risk of exposure to rabies. It was recommended that those contacts who potentially had open cuts or wounds or mucous membranes that could have been exposed to saliva or other infectious body fluids receive rabies postexposure treatment. Wyeth Laboratories provides experimental human diploid cell strain rabies vaccine (W-HDCS) on an emergency basis; thus, persons were given the choice of receiving the experimental vaccine or duck embryo vaccine (DEV). In addition, all those treated were given human rabies immune globulin (HRIG), Ninety-three persons elected to take W-HDCS and 1, DEV. For those receiving W-HDCS, informed consent was obtained, and each person was given 1 dose of W-HDCS plus 1 dose of HRIG (20 I.U./kg) on the first day of treatment. Then single doses of W-HDCS were given 3, 7, 14, and 28 days later. Serum samples will be drawn on the first day of treatment and 7, 14, 28, 42, 90, and 365 days later. No person has become ill, to date. Reported by RC Burton, Boise, Idaho; I Johnson, RN, L Lemon, RN, St. Alphonsus Hospital, Boise; R McKim, MD, Baker, Oregon; YM Johnson, RN, St. Elizabeth Hospital, Baker; B Baggerly, RN, G Ward, MD, Baker County Health Dept, Oregon; W Lechtenberg, FR Dixon, MD, Idaho Central District Health Dept, Boise; JA Mather, MD, State Epidemiologist, Idaho State Dept of Health and Welfare; JA Googins, MD, State Epidemiologist, LP Williams, DVM, State Public Health Veterinarian, Oregon Dept of Human Resources; Infectious Diseases Br, National Institute of Neurological and Communicative Diseases and Strokes, NIH; Viral Zoonoses Br, Virology Div, Bur of Laboratories, Respiratory and Special Pathogens Br, Viral Diseases Div, Bur of Epidemiology, CDC. Editorial Note: This is the first case of rabies acquired from a tissue transplant of any kind. The lack of a history of other possible exposure to rabies, the rarity of human rabies in the United States, the temporal relationship to the transplant, and the onset of symptoms with right retroorbital headache (pain, paresthesia, or hypesthesia at the site of virus inoculation is a classic symptom of rabies) implicate the transplanted cornea as the source of rabies in the recipient. This case highlights concern about the transmission of infectious agents by corneal transplants first raised by the report of transmission of Creutzfeldt-Jakob disease by a corneal transplant (2), and suggests that the criteria for accepting donors should be reevaluated. These 2 cases demonstrate how hard it is to diagnose rabies if an animal bite is not noted and the patient presents with an ascending paralysis without the excitement and agitation classically associated with rabies. When the patient is alive, the diagnosis, if suspected, can sometimes be confirmed by immunofluorescent studies showing rabies antigen in corneal impressions (3), by neck skin biopsy (4), by isolation of virus from saliva or body fluids, or by demonstration of rabies antibody in serum or CSF (5). After death, the diagnosis can be made by identifying Negri bodies and then showing rhabdovirus by electron microscopy in fixed brain tissue, by immunofluorescent studies of fresh brain tissue, or by virus isolation. As occurred in connection with a recent rabies case in Pennsylvania (6), the difficulty persons had in remembering the circumstances of their contact with the patients—a contact that occurred 14-100 days earlier—and the many days the patients were not on isolation precautions, resulted in the recommendation that many persons receive rabies post-exposure treatment. # Human Rabies - Continued ### References - 1. Hough SA, Burton RC, Wilson RW, Henson TE, London WT, Baer GM, et al: Human-to-human transmission of rabies virus by a corneal transplant. N Engl J Med 300:603-604, 1979 - 2. Duffy P, Wolf J, Collins G, et al: Possible person-to-person transmission of Creutzfeldt-Jakob disease. N Engl J Med 290:692-693, 1974 - 3. Koch FJ, Sagartz JW, Davidson DE, et al: Diagnosis of human rabies by the cornea test. Am J Clin Pathol 63:509-515, 1975 - 4. Smith WB, Blenden DC, Fuh TH, et al: Diagnosis of rabies by immunofluorescent staining of frozen sections of skin. J Am Vet Med Assoc 161:1495-1501, 1972 - 5. Hattwick MAW, Gregg MB: The disease in man, in Baer GM (ed): The Natural History of Rabies. New York, Academic Press, 1975, pp 281-304 6. MMWR 28:75, 1979 ### Canine Rabies - U.S.-Mexican Border El Paso County, Texas, and Dona Ana County, New Mexico, each reported a case of canine rabies in the first week of March 1979 (Figure 1). In both instances the animals were found near the U.S.-Mexican border. These are the first cases of canine rabies reported from these counties since 1975, and the first reported this year from any U.S. counties on the border. Cd. Juarez, in Chihuahua, Mexico, has reported 6 cases of rabies in dogs since January 1. By contrast, this city reported 3 canine cases last year and none in 1977. All of this year's cases have been in a rural area near the Cd. Juarez airport, located southeast of the city. This is in the general area in which a canine rabies epizootic began in late 1973 and continued for over 2 years (1,2). A total of 7 persons were reported to have been bitten this year by the rabies-positive dogs in Cd. Juarez; no one was reported bitten by the infected dogs on the U.S. side of the border. New Mexico health officials are controlling the movement of dogs into and out of the involved area in that state. They have also initiated an intensive program of vaccination and capture of stray dogs. El Paso animal control personnel have increased surveillance FIGURE 1. Sites of canine rabies, U.S.-Mexican border, 1979 #### Canine Rabies — Continued and control activities, especially in the area where the rabies-positive dog was found. The El Paso City-County Health Unit is sponsoring a meeting of health and animal control officials from Texas, New Mexico, Mexico, and the
Pan American Health Organization on March 21 to discuss the rabies problem and future cooperative efforts. Reported by B Velimirovic, MD, El Paso Field Office, Pan American Health Organization; Boletin Epidemiologico de Zoonoses de Cd. Juarez, January-February 1979; LR Hutchinson, VMD, BF Rosenblum, MD, El Paso City-County Health Unit; WR Bilderback, DVM, Texas State Dept of Health; JM Mann, MD, State Epidemiologist, Health Services Div, New Mexico State Health and Environment Dept; Respiratory and Special Pathogens Br, Viral Diseases Div, Bur of Epidemiology, CDC. Editorial Note: A total of 26 counties in the states of California, Arizona, New Mexico, and Texas lie on the U.S.-Mexican border. In 1977, 42 canine rabies cases were reported by 3 of these—Pima County, Arizona (3 cases); Santa Cruz County, Arizona (1); and Webb County, Texas (38) (Figure 1). In 1978, only 1 case was reported from this area; it occurred in Webb County. Although there were no major dog or other domestic animal rabies problems in the 12 major Mexican border cities in 1978, 6 of the cities reported cases of canine rabies (Mexicali-4dogs; Cd. Juarez-3; Cd. Acuña-1; Piedras Negras-2; Nuevo Laredo-2; and Reynosa-1) compared with only 3 cities reporting canine rabies in 1977 (San Luis Rio Colorado-1; Nuevo Laredo-23; Reynosa-2). #### References - 1. CDC: Rabies on the U.S.-Mexico border. Veterinary Public Health Notes, January 1974, p 1 - 2. CDC: Rabies on the U.S.-Mexico border. Veterinary Public Health Notes, April, 1974, p 1 TABLE I. Summary — cases of specified notifiable diseases, United States [Cumulative totals include revised and delayed reports through previous weeks.] | | 10th WE | EK ENDING | | CUMI | ILATIVE, FIRST 1 | O WEEKS | |---|-------------------|--------------------|-------------|-------------------|--------------------|----------------------| | DISEASE | March 10,
1979 | March 11,
1978° | 1974-1976** | March 10,
1979 | March 11,
1976* | MEDIAN
1974-1976* | | Aseptic meningitis | 54 | 40 | 34 | 484 | 387 | 3 5 5 | | Brucellosis | 1 | 5 | 4 | 12 | 32 | 32 | | Chickenpox | 6.107 | 4,636 | 4,909 | 56,825 | 36,995 | 38,709 | | Diphtheria | 7 | 1 | 8 | 40 | 19 | 26 | | Encephalitis: Primary (arthropod borne & unspec.) | 8 | 18 | 13 | 94 | 105 | 1 23 | | Post-infectious | 6 | 5 | 3 | 30 | 30 | 37 | | Hepatitis, Viral: Type B | 245 | 285 | 285 | 2,429 | 2,852 | 2,692 | | Туре А | 558 | 517 | 736 | 5,513 | 5,146 | 6,914 | | Type unspecified | 214 | 138 | 191 | 2,063 | 1,544 | 1.544 | | Malaria | 1 | 7 | 5 | 68 | 83 | 55 | | Measles (rubeola) | 390 | 944 | 944 | 2,314 | 4,091 | 4,978 | | Meningococcal infections: Total | 67 | 58 | 54 | 630 | 521 | 354 | | Civilian | 67 | 57 | 53 | 630 | 517 | 351 | | Military | _ | 1 | 1 | - | 4 | 4 | | Mumps | 404 | 444 | 1,525 | 3,312 | 4,077 | 12,548 | | Pertussis | 20 | 52 | 15 | 277 | 468 | 2 36 | | Rubella (German measles) | 271 | 465 | 460 | 1,800 | 2.025 | 2,671 | | Tetanus | _ | 1 | - | 7 | 7 | В | | Tuberculosis | 514 | 543 | 615 | 5.026 | 4.683 | 5,330 | | Tutaremia | 2 | 1 | 1 | 25 | 16 | 17 | | Typhoid fever | 6 | 20 | 7 | 6.8 | 98 | 68 | | Typhus fever, tick-borne (Rky. Mt. spotted) | 2 | 2 | _ | 20 | 9 | 10 | | Venereal diseases: | | | | | | | | Gonorrhea: Civilian | 19.042 | 19.004 | 18,213 | 180,714 | 174,452 | 181.084 | | Military | 459 | 441 | 441 | 5,189 | 4,498 | 5.251 | | Syphilis, primary & secondary: Civilian | 462 | 392 | 479 | 4,617 | 3,805 | 4,345 | | Military | 6 | 8 | 3 | 57 | 60 | 60 | | Rabies in animals | 60 | 51 | 51 | 529 | 451 | 439 | TABLE II. Notifiable diseases of low frequency, United States | | CUM. 1979 | | CUM. 197 | |-----------------------------|-----------|--|----------| | Anthrax | | Poliomyelitis: Total | 2 | | Botulism | 3 | Paralytic | 2 | | Congenital rubella syndrome | 3 | Psittacosis 1 (NY State 4, Ga. 2) | 24 | | Leprosy (Conn. 1, Tex. 2) | 36 | Rabies in man | 1 | | Leptospirosis † | 10 | Trichinosis (Va. 2, La. 1) | 20 | | Plague | 1 | Typhus fever, flea-borne (endemic, murine) | 2 | ^{*}Delayed reports received for calendar year 1978 are used to update last year's weekly and cumulative totals. ^{**} Medians for gonorrhea and syphilis are based on data for 1976-1978. [†]Delayed reports: Leptospirosis: Mo. -3 (1978); Psittacosis: Md. +2 (1978) TABLE III. Cases of specified notifiable diseases, United States, weeks ending 113 | | ASEPTIC | BAU- | CHICKEN- | | | E | NCEPHALI | TIS | HEPATIT | | | | | |---------------------------|-----------------|---------------|------------|-------|--------------|--------|----------|----------------------|----------|----------|-------------|---------|-------------| | REPORTING AREA | MENIN-
GITIS | CEL.
LOSIS | POX | DIPHT | HERIA | Pri | mary | Post-in-
fections | В | А | Unspecified | MAL | ARIA | | | 1979 | 1979 | 1979 | 1979 | CUM.
1979 | 1979 | 1978* | 1979 | 1979 | 1979 | 1979 | 1979 | CUM
1979 | | UNITED STATES | 54 | 1 | 6,107 | 7 | 40 | 8 | 18 | 6 | 245 | 558 | 214 | 1 | 6 | | NEW ENGLAND | 3 | 1 | 1.265 | - | - | E | 5 | | 8 | 20 | 9 | 300 | | | Maine
N.H. | - | - | 147 | - | | - | - | - | 2 | 3 | - | - | | | VL | 2 | 1 | 11 | 2 | = | | 2 | | - 5 | 3 | | - | | | Mass. | 1 | - | 458 | - | * | - | 1 | | 2 | 2 | 9 | - | | | R.I.
Conn. | - | - | 141
502 | - | _ | _ | - | - | 2 | 2
7 | - | _ | | | | 2 | - | 202 | - | - | - | • | - | 2 | , | - | _ | | | MID. ATLANTIC | 11 | - | 274 | - | - | 1 | 3 | 1 | 45 | 53 | 20 | _ | | | Upstate N.Y.
N.Y. City | 2 | - | 175 | 2 | _ | - | - | 1 | 10 | 25 | 5 | _ | | | NLJ, T | 5
2 | - | 9 5
NN | - | _ | 1 - | 1 | _ | 11
24 | 10
18 | 6
9 | _ | | | Pa. | 2 | - | 14 | - | _ | _ | 2 | - | | - | - | _ | | | FN ocumen | 12.00 | | | | | _ | | | | | | | | | E.N. CENTRAL
Ohio † | 4 | - | 2,509 | - | _ | 3
1 | - | 1 | 31
4 | 79
23 | 14 | _ | | | Ind. | 1 | - | 420 | - | = | = 1 | Ξ | _ | 5 | 6 | 2 | _ | | | lii, | - | - | 389 | - | - | - | - | - | ì | 15 | 3 | - | | | Mich.
Wis, | 2 | - | 1,210 | - | - | 1 | - | - | 17 | 31 | 9 | - | | | | 1 | - | 490 | * | - | - | - | 1 | 4 | 4 | - | - | | | W.N. CENTRAL | 1 | - | 669 | · - | _ | _ | _ | 2 | 12 | 28 | 7 | _ | | | MIDD. | 2 | - | 4 | - | - | - | - | - | 2 | 10 | - | - | | | lowa †
Mo. | 7 | - | 342 | - | 5.00 | - | - | | 4 | 4 | * | - | | | NL Dale + | 1 | | 2
28 | Ξ | 2 | 100 | - | - | - | 3 | 2 | - | | | S.Dak. | - | - | 34 | | _ | _ | _ | 1 | 1 | 6 | _ | - | | | Nebr. | - | - | 22 | - | - | - | - | - | 2 | 2 | 1 | - | | | Kans. | - | | 237 | - | - | - | - | 1 | 3 | 3 | 4 | - | | | S ATLANTIC | 7 | - | 562 | | _ | 2 | 4 | 1 | 36 | 30 | 24 | 1 | 1 | | LIBI, T | 4 | - | 6 | - | _ | - | - | _ | 1 | 2 | - | - | | | Md.
D.C. | 4 | - | 119 | - | - | - | 2 | - | 3 | 5 | 8 | - | | | Va . | 2 | - | 3 | | = | ÷ . | - | - | 1 9 | 4 | 2 | _ | | | W. Va. | - | - | 25
225 | - | _ | 1 - | 1 - | _ | 1 | 4 | 2 | _ | | | N.C.
S.C. | - | - | NN | | _ | 1 | 1 | _ | 4 | _ | ī | _ | | | Ga. | 1 | - | 2 | - | _ | - | - | - | 1 | 2 | 1 | - | | | Fla | - | - | 1
181 | = | - | - | - | 1 | 9 | 7 | 6 | 1 | | | Fo | | - | 101 | 177 | | | _ | | • | U | | • | | | E.S. CENTRAL
Ky. | 5 | - | 142 | - | - | 1 | 1 | 1 | 16 | 17 | 5 | - | | | Tenn | - | - | 114 | | - | - | - | | - | - | - | - | 0.9 | | Ala | 3 | - | NN
19 | - | _ | 1 - | _ | 1 - | 5
7 | 6 | 2 | _ | | | Miss. | - | - | ģ | - | _ | _ | 1 | _ | 4 | 8 | _ | _ | | | W.S. CENTRAL | | | | | | | | | | | | | | | TAK. | 5 | - | 250
18 | - | _ | Ξ | _ | _ | 20
3 | 74
12 | 36
3 | _ | | | La | 1 | - | 18
NN | - | _ | _ | _ | Ξ | 3 4 | 12 | 1 | Ξ | | | Okla.
Tex. † | î | - | - | - | = | - | - | - | 1 | 7 | | - | (7) | | | 2 | - | 232 | - | _ | - | - | - | 12 | 49 | 32 | - | | | MOUNTAIN | 1 | - | 122 | _ | 1 | 240 | - | - | 12 | 89 | 43 | - | | | Mont.
Idaho | - | - | 21 | - | è | - | - | - | - | - | 72 | _ | | | Wyo. | - | - | ī | - | - | - | - | - | - | 4 | - | - | | | Colo. | 5 | 1 | 91 | - | ā | - | - | 200 | 2 | 12 | 4 | - | | | N. Mex + | 1 | - | 91 | - | 91 | - | _ | - | 5 | 23 | - | - | | | Ariz.
Utah | 2 | - | NN | - | 1 | _ | _ | - | 2 | 32 | 38 | _ | | | Nev. | 7 | - | 3 | - | - | - | - | - | - | 14 | . . | _ | | | | - | - | - | - | - | - | - | - | 3. | 4 | 1 | - | | | PACIFIC | 17 | - | 314 | 7 | 39 | 1 | 5 | _ | 65 | 168 | 56 | _ | 3 | | vrash.
Omn | - | - | 300 | 7 | 38 | - | í | - | 2 | 30 | 3 | - | _ | | مة الأناطات | 1 | - | - | - | _ | - | - | - | 4 | 29 | 1 | _ | _ | | Alaska | 15 | - | 2 | = | 1 - | 1 | 20 | 220 | 55
4 | 104
3 | 52 | 120 | 2 | | Hawaii | 1 | - | 12 | - | _ | _ | = | _ | * | 2 | _ | _ | | | | - | | | | | | | | | _ | | | | | Guam | | *** | | | | | | | 21.0 | 81.0 | A1 A | | | | | NA | NA | NA
23 | N.A | - | N.A | 1 | _ | NA | NA. | NA
1 | NA
- | | | V.I.
Pac. Trust Terr. | - | - | 1 | | _ | | â. | - | _ | - | <u> </u> | - | | | NN- I Tust Terr. | NA | NA | NA | NA. | - | NA | - | - | MA | NA | N.A. | NA | | NA: Not available. NA: Not available. NA: Not available. Delayed reports received for 1978 are not shown below but are used to update last year's weekly and cumulative totals. The following delayed reports will be reflected in next week's cumulative totals: Asep. meng.: Ohio +1, Iowa -3; Bruc.: N.Dak. +1; Chickenpox: Ohio -1, Del. +2, N.Mex. +42, Calif. +75; Enceph., prim.: Iowa +1; Enceph., post: N.Mex +1; Hep.B: N.J. +1, N.Dak. +1, N.Mex. +1; Hep.A: N.J. +1, N. Dak. -1, Tex. -1, N.Mex. -1; Hep.unsp: N.J. -2, Tex. -6. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending March 10, 1979, and March 11, 1978 (10th week). | | | IEASLES (RU | BEOLA) | MENING | OCOCCAL IN | FECTIONS | | MUMPS | PERTUSSIS | AUB | ELLA | TETANUS | |---------------------------|----------|--------------|---------------|--------|--------------|---------------|----------|--------------|-----------|---------|--------------
--------------| | REPORTING AREA | 1979 | CUM.
1979 | CUM.
1978* | 1979 | CUM.
1979 | CUM.
1978* | 1979 | CUM.
1979 | 1979 | 1979 | CUM.
1979 | CUM.
1979 | | UNITED STATES | 390 | 2,314 | 4.091 | 67 | 630 | 521 | 404 | 3,312 | 20 | 271 | 1,800 | 7 | | NEW ENGLAND | 1 | 108 | 232 | 4 | 16 | 36 | 44 | 188 | 1 | 31 | 208 | _ | | Maine | - | 3 | 98 | _ | 1 | 3 | 12 | 84 | 1 | - | 11 | - | | N.H. | 1 | 3 | 1 C | 2 | 3 | 4 | - | 2 | - | 3 | 17 | - | | Vt.1 | _ | 2 | 5 | _ | - | 1 | - | 4 | - | . 3 | 71 | - | | Mass.†
R.I. | _ | 100 | 59 | _ | 1 | 12
7 | 4 | 11
7 | = | 12 | 71 | | | Cann. | - | - | 60 | 2 | 7 | ģ | 27 | 80 | _ | 13 | 34 | - | | MID. ATLANTIC | 30 | 141 | 149 | 8 | 92 | 69 | 60 | 242 | 1 | 32 | 208 | 1 | | Upstate N.Y.
N.Y. City | 14
15 | 73
60 | 237
63 | 3 | 35
27 | 25
19 | 3 | 39
31 | 1 | 18
5 | 75
23 | 1 | | N.J. | - | - | i | _ | 22 | 11 | 52 | 130 | _ | ģ | 51 | - | | Pa. | 1 | 8 | 4.8 | 2 | 8 | 14 | 2 | 42 | - | - | 59 | - | | E.N. CENTRAL | 144 | 534
4 | 1,727 | 5 | 55 | 41 | 168 | 1,393 | 9 | 71 | 440
18 | 1 | | Ohio
Ind.† | _ | 39 | 14
36 | 3 | 16
15 | 11 | 48 | 447
84 | _ | 2 | 74 | 1 | | III. | 89 | 149 | 280 | - | 13 | 7 | 35 | 248 | 8 | 30 | 53 | _ | | Mich. | 31 | 232 | 1,217 | 2 | 18 | 17 | 39 | 227 | 1 | 35 | 249 | 1 | | Wis.† | 24 | 110 | 180 | - | 6 | 3 | 46 | 387 | - | 4 | 46 | - | | W.N. CENTRAL
Minn. | 29 | 308
112 | 33
3 | 4 | 19
3 | 20
3 | 33
1 | 248
2 | - | 7 | 60
9 | 1 | | Minn.
Iowa | 12 | 112 | 8 | _ | 3 | 1 | 15 | 77 | Ξ | _ | 4 | _ | | Mo. | 17 | 184 | ì | 4 | 11 | 11 | 8 | 95 | _ | 5 | 13 | _ | | N. Dak. | - | 2 | - | _ | _ | - | | 1 | - | 1 | 5 | | | S. Dak. | - | 1 | - | - | 1 | 2 | - | 1 | - | _ | _ | | | Nebr.
Kans. | - | 8 | 2
15 | _ | 1 | 3 | 9 | 3
69 | = | 1 | 29 | - 1 | | S ATLANTIC | 7 | 213 | 984 | 16 | 155 | 153 | 22 | 127 | 1 | 8 | 128 | 1 | | Del.† | - | - | 3 | - | . 2 | - | - | 5 | - | - | - | - 1 | | Md. | - | 5 | 1 | _ | 9 | 4 | 4 | 17 | _ | - | _ | - 58 | | D.C.
Va. | _ | 18 | 673 | 10 | 33 | 1
18 | 9 | 1
35 | = | _ | - 4 | | | W. Va. | 2 | 31 | 20€ | - | 3 | 5 | 6 | 32 | _ | 7 | 41 | - 1 | | N.C. | _ | 40 | 25 | - | 22 | 35 | - | 6 | _ | - | 31 | 1 | | S.C. | 2 | 17 | 47 | 3 | 26 | 14 | - | 1 | - | - | 4 | | | Ga.
Fla. | 3 | 2
100 | 2
27 | 3 | 29
31 | 20
56 | -
3 | 2
28 | 1 - | 1 | 1
47 | 2 | | E.S. CENTRAL | 6 | 47 | 313 | 3 | 50 | 40 | 23 | 438 | _ | 11 | 64 | 2 | | Ky. | - | 8 | 45 | - | 11 | 11 | 20 | 377 | _ | - | 16 | - 1 | | Tenn. | 2 | 9 | 238 | 1 | 14 | 14 | 2 | 40 | - | 8 | 28 | 7.3 | | Ala.
Miss. | 4 | 24
6 | l
29 | 2 | 14
11 | 10
5 | 1 | 17 | - | 3 | 12
8 | 2 | | W.S. CENTRAL | 61 | 295 | 243 | 17 | 115 | 69 | 25 | 335 | 3 | 7 | 47 | 2 | | Ark. | | 7 | 2 | 2 | 10 | 8 | - | 78 | | _ | - | 2 | | La. | 34 | 95 | 123 | 7 | 61 | 19 | - | 10 | - | - | 6 | 14 | | Okla.
Tex. | 27 | 3
190 | 5
113 | 8 | 8
36 | 7
35 | -
25 | 247 | 3 | 7 | 4
37 | - | | MOUNTAIN | 4 | 64 | 40 | 3 | 35 | 6 | 10 | 130 | 2 | 12 | 97 | - | | Mont. | ž | 18 | 25 | - | ž | i | - | 5 | - | 3 | 21 | - | | ldaho t | - | 1 | 1 | - | 3 | 1 | 1 | 2 | - | 6 | 54 | | | Wyo. | - | - | - | - | ī | - | - | - | _ | - | ,- | | | Colo. †
N. Mex. † | 1 | 5
9 | 7 | _ | 2 | 2 | 7 | 46
1 | 1 | 3 | 12 | I | | Ariz. | 1 | 12 | 4 | 2 | 23 | 2 | <u> </u> | å | 1 | _ | 6 | - | | Utah † | - | 15 | 1 | 1 | 3 | _ | 1 | 62 | _ | _ | 4 | | | Nev. | - | 4 | 2 | - | 1 | - | - | 6 | - | - | - | - | | PACIFIC | 108 | 604 | 17C | 7 | 93 | 87 | 19 | 211 | 3 | 92 | 548 | 1 | | Wash. | 37 | 296 | 25
38 | - | 9
7 | 17 | 3 | 85 | _ | 8 | 49
25 | - 3 | | Oreg.
Calif. | 1
62 | 4
264 | 102 | 1
5 | 72 | 62 | 15 | 16
94 | 3 | 6
76 | 469 | - | | Alaska | 6 | 204 | 102 | 2 | 1 | 3 | 1.3 | 4 | - | 1 | 1 | - | | Hawaii | 2 | 34 | 1 | 1 | 4 | ĩ | 1 | 12 | - | ì | 4 | - | | 0 | NΑ | | 1 | | | _ | NA | | p. 4 | NA | | | | Guam
P.R. † | 8
8 | 61 | 39 | - | _ | | NA
26 | 182 | NA
- | NA
- | 8 | 4 | | V.I. | _ | î | 3, | _ | _ | - | 1 | i | - | - | _ | | | Pac. Trust Terr. | NA | 3 | 252 | _ | 1 | 2 | NA. | 9 | N A | NA | _ | | NA: Not available. *Delayed reports received for 1978 are not shown below but are used to update last year's weekly and cumulative totals. The following delayed reports will be reflected in next week's comulative totals: Measles: Vt. +1, Colo. -1, Utah -2; Mumps: N.Mex. +1; Pertussis: Mass. -1, Ind. +2; Rubella: Ind. +3, Wis. +8, Del. +1, Idaho +1; Tetanus: P.R. -1. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending Moreh 10, 1070, and Moreh 11, 1079 (10th wools) | FRANCE | TUBERCULOSIS | | TUBERCULOSIS | | TULA: | TYPE | | | | | | | | | | (in | |--------------------------|--------------|--------------|--------------|------|--------------|--------|----------------|--------------|-----------------|-----------------|---------|---------------|----------------|--------------|--|-----| | EPORTING AREA | 0000000 | | REMIA | FEV | ER | (Tick- | barne)
ASF) | | GONORRHEA | | SYP | HILIS (Pri. I | | Animal | | | | | 1979 | CUM.
1979 | CUM.
1979 | 1979 | CUM.
1979 | 1979 | CUM.
1979 | 1979 | CUM.
1979 | CUM.
1978° | 1979 | CUM.
1979 | CUM.
1978° | CUM.
1979 | | | | NITED STATES | 514 | 5,026 | 25 | é | 6.8 | 2 | 20 | 19:042 | 180,714 | 174,452 | 462 | 4,617 | 3,805 | 5 5 | | | | EW ENGLAND | 18 | 147 | 1 | - | ć | _ | _ | 604 | 5,055 | 4,272 | 6 | 81 | 130 | | | | | | _ | 9 | - | - | - | - | - | 26 | 323 | 317 | - | 1 | 1 | | | | | LH.
't. | 1 | 2 | - | - | - | - | - | 18 | 149 | 203 | - | 2 | 1 | l. | | | | lass, | 1
11 | 6
90 | 1 | _ | 4 | | _ | 6
242 | 78
2,084 | 111
1,910 | 4 | 53 | 88 | | | | | .1. | - | 12 | _ | _ | ĭ | _ | _ | 57 | 404 | 266 | ī | 3 | 3 | | | | | onn. | 5 | 28 | - | - | 1 | - | - | 255 | 2,017 | 1,465 | ī | 22 | 37 | , | | | | ID. ATLANTIC | 97 | 842 | - | - | 11 | - | 3 | 2,054 | 20,025 | 19,574 | 83 | 721 | 489 | 2 | | | | pstate N.Y.
LY. City | 29
35 | 149
313 | - | - | 3 | _ | 3 | 292
682 | 3,598 | 2,855 | 9
55 | 57
486 | 35
346 | | | | | V.J.T | 18 | 149 | _ | _ | 3 | _ | _ | 665 | 7,220
3,898 | 7,753
3,796 | 10 | 91 | 56 | | | | | a, | 15 | 231 | - | - | í | - | - | 415 | 5,309 | 5,170 | 9 | 87 | 52 | 2 | | | | N. CENTRAL | 72 | 703 | _ | - | 5 | - | 2 | 1,993 | 24,500 | 23,604 | 32 | 609 | 369 | | | | | Ohio | 20 | 138 | - | - | - | - | 2 | 390 | 6,924 | 6,485 | 19 | 133 | 55 | | | | | III. | 17 | 116 | _ | _ | 3 | - | _ | 130
415 | 1.841 | 2,785
6,176 | 3
2 | 28
347 | 239 | | | | | Mich | 21
11 | 269
153 | _ | _ | 2 | - 2 | _ | 652 | 6,645 | 5,826 | 6 | 78 | 36 | | | | | Wis. | 3 | 27 | - | - | - | - | - | 406 | 2,557 | 2,332 | 2 | 23 | 14 | | | | | W.N. CENTRAL | 22 | 180 | 9 | _ | 1 | _ | 1 | 980 | 8,880 | 8,627 | 6 | 60 | 82 | | | | | Minn.
Iowa | 2 | 22 | - | - | - | - | - | 219 | 1,603 | 1.625 | - | 19 | 30 | | | | | Mο | 10 | 22
97 | 7 | - | 1 | - | _ | 182
401 | 1,210
3,694 | 1,060
3,302 | 3 | 6
21 | 27 | | | | | N. Dak t | 1 | 97 | | _ | 1 | _ | _ | 27 | 154 | 217 | | - | - | | | | | - Dak + | î | ż | 1 | _ | _ | _ | _ | -4 | 283 | 340 | - | _ | 1 | | | | | Nebr.
Kans. | 4 | 23 | 1 | - | - | - | -
1 | 74
73 | 582
1,354 | 672
1,411 | 1 | 1
13 | 16 | | | | | | | | | | _ | _ | | | | | | | 1,047 | | | | | S ATLANTIC | 128 | 1,145 | 1 | 1 | 7 | 1 | 8 | 4,337 | 43,705
678 | 42,339
777 | 170 | 1,184 | 1,04 | | | | | Md. | 23 | 10
170 | = | ī | 2 | _ | - 4 | 568 | 5,162 | 5,983 | 13 | 81 | 76 | | | | | D.C.
Va. | 1 | 51 | _ | | ī | _ | _ | 292 | 2,681 | 2,703 | 14 | 83 | 88 | | | | | W. Va. | 18 | 138 | - | - | 1 | - | - | 308 | 4,067 | 3,721 | 12 | 122 | 102 | | | | | N.C.t | 1 | 42 | - | = | 3.00 | - | - 3 | 54
567 | 630 | 654
5,519 | 2
12 | 20
115 | 92 | | | | | S.C. | 30
3 | 188 | 1 | = | _ | 1 | 1 | 445 | 6,903
3,671 | 3,972 | - 6 | 61 | 51 | | | | | Ga. | - | 167 | _ | _ | _ | _ | _ | 931 | 8,218 | 8,000 | 30 | 290 | 249 | 9 | | | | Flat | 52 | 343 | - | - | 3 | - | - | 1,069 | 11,695 | 11,010 | 81 | 405 | 383 | 3 | | | | ES CENTRAL | 14 | 447 | 4 | 1 | 5 | 1 | 5 | 1,485 | 16,046 | 14,934 | 28 | 319 | 177 | 7 | | | | Ky. | | 90 | 2 | ni. | 2 | _ | _ | 207 | 2,207 | 1,729 | 1 | 31 | 18 | | | | | Ala. | 8 | 127 | 2 | - | 1 | - | 1 | 476 | 5,565 | 5,316 | 11 | 143 | 64 | | | | | Miss. | 4 2 | 99
131 | - | 1 - | 2 | 1 | 4 | 556
246 | 4,912
3,362 | 4,567
3,322 | 9 | 62
83 | 2 ⁹ | | | | | W.S. CENTRAL | 54 | 583 | 4 | 1 | 4 | _ | _ | 2,791 | 24,761 | 24.719 | 76 | 785 | 573 | 3 2 | | | | Ark. | 77 | 33 | 2 | 1 | - | _ | _ | 216 | 2,002 | 1,801 | 3 | 25 | 2 | | | | | Okla. | 17 | 140 | 1 | - | - | | - | 345 | 4,098 | 3,800 | 1 | 165 | 10 | 7 | | | | Tex. | 30 | 79
331 | -
1 | 1 | 4 | | _ | 208
2,022 | 2,139
16,522 | 2,168
16,950 | 3
69 | 12
583 | 2:
41 | | | | | MOUNTAIN | | | | | | | | | | | | | | | | | | THORE | 20 | 146 | 5 | 1 | 3 | _ | 1 | 724
53 | 7,109
342 | 6,397 | 1 | 60
4 | | 6 | | | | Idaho
Wyo. | _ | 4 | _ | _ | _ | _ | _ | 51 | 320 | 211 | | 3 | | _ | | | | Colo.† | _ | 3 | - | _ | - | - | - | 25 | 199 | 154 | _ | 3 | | 3 | | | | N. Mex. | 3 | 8 | - | - | - | - | - | 206 | 1,955 | 1,796 | L | 24 | | | | | | Ariz. | 1 | 23
86 | 1 | 1 | 1 | - | _ | | 926
1,986 | 902
1,523 | | 7
11 | 1 | | | | | Utah | 16 | 3 | 4 | - | - | _ | _ | 24 | 331 | 379 | _ | 11 | | 3 | | | | Nev. | - | 14 | - | - | 1 | - | 1 | | 1.050 | 1,000 | - | . 7 | i | 8 | | | | PACIFIC | 89 | 833 | 1 | 2 | 26 | _ | _ | 4,074 | 30,633 | 29,986 | 60 | 798 | 86 | 1 | | | | Wash,
Oreg. | - | 8 | _ | _ | - | _ | _ | 173 | 2,517 | 2,045 | - | 19 | 3 | 5 | | | | Calif | 6 | 44 | _ | - | - | _ | - | 1,1 | 2,054 | 2,168 | 1 | 39 | | | | | | Alaska | 78 | 704 | 1 | 2 | 22 | - | - | 3,599 | 24,590 | 24,290 | 52 | 721 | | | | | |
Hawaii | -
5 | 25
52 | - | - | 4 | _ | - | 118 | 968
504 | 923
560 | | 2
17 | | 4
7 | | | | 0 | | | | | | | | | | | | | | | | | | Guam
P.R. | NΑ | 2 | - | NA | | N A | | N.A | 6 | 26 | | - | | - | | | | | | | | | | | | | | | | | | 7 | | | | V.I.
Pac. Trust Terr. | 3 | 56 | I | _ | 1 | _ | | . 77 | 362
30 | 534
50 | | 111 | | 4 | | | NA: Not available. Delayed reports received for 1978 are not shown below but are used to update last year's weekly and cumulative totals. The following delayed reports will be reflected in next week's cumulative totals: TB: N.C. -1, Fla. -7, Colo. +2; Tularemia: N.Dak. +1; T. Fever: N.J. +1; GC: Fla. -13 civ.; An. rables: S.Dak. +2. ### TABLE IV. Deaths in 121 U.S. cities,* week ending March 10, 1979 (10th week) | | . , . | | | IVIC | ir Gn | 10, 137 | '9 (10th week) | | | | | | | |--|------------------|------------|-----------|---------|---------|----------------|--|----------------------------|-----------|----------|---------|---------|--------| | | | ALL CAUSE | S, BY AGE | (YEARS) | | | | ALL CAUSES, BY AGE (YEARS) | | | | | | | REPORTING AREA | ALL | >65 | 45-64 | 25-44 | <1 | P&I**
TOTAL | REPORTING AREA | ALL
AGES | >65 | 45-64 | 25-44 | <1 | P & I* | | NEW ENGLAND | 667 | 425 | 160 | 28 | 26 | 43 | S. ATLANTIC | 1,308 | 764 | 354 | 99 | 50 | 49 | | Boston, Mass. | 201 | 111 | 56 | 12 | 12 | 10 | Atlanta, Ga. | 122 | 69 | 31 | 14 | 2 | 3 | | Bridgeport, Conn.
Cambridge, Mass. | 38
12 | 21
7 | 11 | 3 | 1 | 2
1 | Baltimore, Md.
Charlotte, N.C. | 259
65 | 142
37 | 80
15 | 19
7 | 8 | 1 | | Fall River, Mass. | 24 | 14 | 7 | 2 | 1 | 2 | Jacksonville, Fla. | 96 | 48 | 34 | 7 | 4 | â | | Hartford, Conn. | 71 | 43 | 20 | 3 | - | 4 | Miami, Fla. | 60 | 24 | 19 | 6 | 4 | 2 | | Lountl, Mass. | 30 | 21 | 6 | 1 | 1 | 2 | Norfolk, Va. | 74 | 53 | 12 | 4 | 5 | 6 | | Lynn, Mass.
Naw Bedford, Mass. | 13
19 | 10
15 | 2 | _ | _ | 2
1 | Richmond, Va.
Savannah, Ga. | 100 | 60
24 | 26
11 | 7 | 4 | 8 | | New Haven, Conn. | 49 | 32 | 9 | 1 | 4 | 2 | St. Petersburg, Fla. | 125 | 105 | 15 | 3 | 2 | Ś | | Providence, R.I. | 75 | 56 | 12 | ī | 5 | 8 | Tampa, Fla. | 57 | 39 | 14 | 4 | _ | 5 | | Somerville, Mass. | 10 | 6 | 3 | - | - | - | Washington, D.C. | 240 | 122 | 79 | 21 | 12 | 5 | | Springfield, Mass. | 38 | 24 | 11 | 2 | - | 3 | Wilmington, Del. | 69 | 41 | 18 | 6 | 2 | 3 | | Waterbury, Conn.
Worcester, Mass. | 33
54 | 24
41 | 8 | , | 1
1 | 3 | Į | | | | | | | | WOICESIEN, MESS | 34 | 71 | a | _ | • | , | E.S. CENTRAL | 784 | 446 | 220 | 52 | 35 | 47 | | | | | | | | | Birmingham, Ala. | 123 | 69 | 39 | 8 | 4 | - | | MID. ATLANTIC | 2,224 | | 542 | 118 | 74 | 113 | Chattanooga, Tenn. | 70 | 45 | 19 | 2 | 1 | 12 | | Albany, N.Y.
Allantown, Pa. | 58
28 | 37
20 | 14 | 1
2 | 4 | 1 | Knoxville, Tenn.
Louisville, Ky. | 110 | 27
54 | 8
32 | 7 | 1
10 | 11 | | Buffalo, N.Y. | 121 | 78 | 32 | 8 | 2 | 10 | Memphis, Tenn. | 187 | 104 | 58 | 13 | 4 | - 5 | | Camden, N.J. | 39 | 25 | 13 | i | - | 3 | Mobile, Ala. | 85 | 55 | 16 | 6 | 3 | 10 | | Elizabeth, N.J. | 31 | 23 | 3 | 1 | 1 | 1 | Montgomery, Ala. | 47 | 24 | 17 | 1 | 4 | 1 | | Erie, Pa.†
Ierany City, N.J. | 45
43 | 31
33 | 12
8 | 1 | - | 2 | Nashville, Tenn. | 118 | 68 | 31 | 8 | 8 | 6 | | Manuserk, N.J. | 70 | 21 | 30 | 1
9 | 1 | 1 | } | | | | | | | | N.Y. City, N.Y. | 1,404 | 883 | 344 | 81 | 44 | 64 | W.S. CENTRAL | 1,225 | 652 | 345 | 57 | 59 | 51 | | aterson, N.J. | 41 | 23 | 11 | 1 | 5 | 1 | Austin, Tex. | 42 | 28 | 5 | 3 | 2 | 4 | | Philadelphia, Pa.†
Pittsburgh, Pa.† | 303 | 192 | 77 | 20 | 9 | 12 | Baton Rouge, La. | 38 | 13 | 16 | 4 | 2 | 3 | | Reading, Pa. | 71
36 | 41
26 | 23
8 | 4 | 3 | 2
1 | Corpus Christi, Tex.
Dallas, Tex. | 50
212 | 23
105 | 20
66 | 4
22 | 1 | 9 | | Rochester, N.Y. | 125 | 93 | 21 | 3 | 5 | 12 | El Paso, Tex. | 63 | 33 | 16 | 7 | 1 | 1 | | Schenectady, N.Y. | 24 | 14 | 7 | ī | _ | 2 | Fort Worth, Tex. | 75 | 40 | 18 | à | 4 | 2 | | Scranton, Pa.† | 21 | 19 | 2 | - | - | - | Houston, Tex. | 222 | 104 | 66 | 17 | 15 | 9 | | Syracuse, N.Y.
Trenton, N.J. | 97 | 67 | 21 | 4 | 4 | 2 | Little Rock, Ark. | 75 | 41 | 21 | 3 | 3 | 1 | | Utica, N.Y. | 51
23 | 33
17 | 16
4 | 1
1 | 1 | 2 | New Orleans, La.
San Antonio, Tex. | 135
174 | 73
98 | 44
45 | 8
16 | 3
10 | 6 | | Yonkers, N.Y. | 33 | 26 | 4 | ž | - | 4 | Shreveport, La.
Tulsa, Okla. | 50
89 | 31
63 | 11
17 | 2 | 5 | 3 | | E.N. CENTRAL | 2,268 | 1.368 | 610 | 130 | 75 | 75 | | | | | | | | | Akron, Ohio | 89 | 56 | 19 | 4 | 8 | 1 | MOUNTAIN | 572 | 354 | 135 | 31 | 28 | 24 | | Canton, Ohio | 32 | 23 | . 6 | | 1 | . 1 | Albuquerque, N. Mex | | 31 | 13 | 8 | _ | 1 | | Chicago, III.
Cincinnati, Ohio | 574
153 | 334
105 | 159
38 | 47 | 8 2 | 11
10 | Calo. Springs, Calo.
Denver, Calo. | 37
112 | 22
70 | 28 | 3 | 2
8 | 4 | | Cleveland, Ohio | 188 | 96 | 62 | 17 | 8 | 5 | Las Vegas, Nev. | 61 | 41 | 13 | 2 | 2 | 4 | | Columbus, Ohio | 89 | 47 | 26 | 6 | 5 | 3 | Ogden, Utah | 24 | 12 | 7 | 1 | 2 | 1 | | Duyton, Ohio | 95 | 52 | 30 | 7 | 5 | 1 | Phoenix, Ariz. | 144 | 94 | 33 | 6 | 6 | 1 | | Detroit, Mich.
Evansville, Ind. | 271
47 | 154
33 | 79
11 | 13
1 | 8 | 7
1 | Pueblo, Colo.
Salt Lake City, Utah | 16
55 | 10
30 | 3
14 | 2 | 7 | ì | | Evansville, Inc.
Fort Wayne, Incl. | 56 | 39 | 15 | 1 | 1 | 2 | Tucson, Ariz. | 71 | 44 | 15 | 4 | í | 4 | | Gary, Ind. | 32 | 17 | 9 | 2 | 1 | - | · | | | | - | - | | | Grand Rapids, Mich. | . 53 | 36 | 13 | | 4 | . 2 | | | | | | | | | ndianapolis, Ind.
Vadison, Wis. | 175
35 | 107
15 | 41
12 | 11 | 8
2 | 10
3 | PACIFIC
Berkeley, Calif. | 1,597 | 1,034 | 350
4 | 102 | 62 | 52 | | vincison, wis.
Vilwaukaa, Wis. | 118 | 15
77 | 29 | 2 | 5 | 3 | Fresno, Calif. | 85 | 48 | 24 | - 4 | 3 | 5 | | Peoria, III. | 19 | 14 | 4 | 1 | - | 6 | Glendale, Calif. | 22 | 14 | - 5 | 2 | í | 2 | | Rockford, III. | 38 | 22 | 11 | 3 | 2 | 3 | Honolulu, Hawaii | 62 | 40 | 15 | 7 | - | 2 | | South Bend, Ind. | 42 | 25 | 14 | - | - | 3 | Long Beach, Calif. | 90 | 61 | 20 | 6 | 1 | 12 | | Taledo, Ohio
Youngstown, Ohio | 103
59 | 79
37 | 15
17 | 3 2 | 4 2 | 2 | Los Angeles, Calif.
Oakland, Calif. | 443
70 | 296
50 | 91
10 | 23
3 | 18 | 14 | | congruen, out | 24 | 31 | 11 | 2 | 2 | 1 | Pasadena, Calif. | 31 | 22 | 5 | 4 | 5 | 2 | | _ | | | | | | | Portland, Oreg. | 105 | 64 | 21 | 11 | 7 | - | | V.N. CENTRAL | 740 | 463 | 176 | 32 | 37 | 34 | Sacramento, Calif. | 63 | 39 | 9 | 10 | 4 | 2 | | Des Moines, Iowa
Duluth, Minn. | 57 | 40 | 10 | 4 | 1 | 4 | San Diego, Calif.
San Francisco, Calif. | 126 | 77 | 26 | 12 | 5 | 1 | | Kansas City, Kans. | 31
26 | 22
16 | 8
7 | - | 1 | 1 2 | San Josa, Calif. | 130 | 94
96 | 24
39 | 7 | 3 | 4 | | Kansas City, Mo. | 131 | 76 | 28 | 9 | 7 | 6 | Seattle, Wash. | 125 | 73 | 33 | 6 | 10 | 5 | | Lincoln, Nebr. | 30 | 22 | 6 | 1 | - | 3 | Spokane, Wash. | 48 | 31 | 13 | 1 | 2 | 5 | | Minnespolis, Minn.
Omaha, Nebr. | 81 | 55 | 14 | 2 | 6 | - | Tacoma, Wash. | 37 | 20 | 11 | 2 | 2 | 1 | | Omana, Nebr.
St. Louis, Mo. | 78
163 | 50
96 | 19
40 | 4
8 | 3
12 | - 6 | | | | | | | | | St. Paul, Minn. | 69 | 39 | 22 | 1 | 5 | 4 | TOTAL | 11.385 | 6,925 | 2,892 | 689 | 446 | 494 | | Wichita, Kans. | 74 | 47 | 22 | 3 | í | 8 | | | | | | | | | | | | | | | | Expected Number | 1,408 | 7,150 | Z,852 | 674 | 409 | 46 | ^{*}Mortality data in this table are voluntarily reported from 121 cities in the United States, most of which have populations of 100,000 or more. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included. *Pneumonia and influenza Recause of changes in reporting methods in these 4 Pennsylvania cities, there will now be 117 cities involved in the generation of the expected values used to monitor pneumonia and influenza activity in the United States. Data from these 4 cities will appear in the tables but will not be included in the totals for the United States and the Middle Atlantic Region. # Salmonella Gastroenteritis Associated with Milk - Arizona An outbreak of *Salmonella typhimurium* var *copenhagen* gastroenteritis epidemiologically linked to a commercial milk supplier occurred October 2-16, 1978, in 2 northern Arizona cities (population 8,135 and 10,750, respectively) located 60 miles apart. The increased number of cases due to this organism was first noted in mid-October. Public announcement and contact with primary-care physicians and local laboratories identified 66 primary cases of diarrhea. Fifteen patients were hospitalized. Cultures of stools from 23 patients grew *S. typhimurium* var *copenhagen*, 1 grew *S. anatum*, 1 grew *S. oranienburg*, 1 grew salmonellae that were not typed, 20 were negative, and 20 were not cultured. Only 1 additional isolate of *S. typhimurium* var *copenhagen* was identified from other areas of Arizona in October. Demographic data and food histories were obtained by means of 2 questionnaire surveys administered October 17-26 to most persons known to have had diarrhea and, where Possible, to age-matched neighborhood controls. A case was defined as a person with (Continued on page 119) # Current Trends # Surveillance of Childhood Lead Poisoning - United States During the fourth quarter of fiscal year 1978, 60 Childhood Lead Poisoning Prevention Programs reported screening 108,414 children and identifying 8,201 (7.6%) with evidence of lead toxicity (Table 1). For the fiscal year 397,963 children were screened; 6.5% (25,801) were identified with lead toxicity. When the children reported with lead toxicity by these 60 programs are considered the numerator and the population under
6 Years of age in the entire United States the denominator, the age-specific attack rate for lead toxicity in FY 1978 was 140 per 100,000. Although the sensitivity of morbidity reporting for infectious and noninfectious diseases may differ, this age-specific attack rate exceeds the rates reported for most childhood diseases. The erythrocyte protoporphyrin (EP) test is the screening procedure of choice for the detection of lead toxicity for several reasons, one being its use in identifying iron deficiency, with or without anemia. In FY 1978 an additional 16,549 children were identified with elevated EP levels and the blood lead within the acceptable range (i.e., \leq 29 μ g/dl). The seasonal fluctuation noted each year—i.e., low ratios of children identified in January through March—was again seen. Only 4.7% of the children screened in the second quarter were identified with undue lead absorption. The number of children receiving chelation therapy during FY 1978 was 2,994. This represents a chelation ratio of 11.6 per 100 children identified with lead toxicity. This ratio has shown a steady decline over the last 4 years and correlates with the number of children determined to be at high risk (Classes III and IV).* For the third consecutive quarter, the ratio of hazards identified per 100 investigations increased; the fourth quarter ratio was 77.3/100. Improvement was also noted in the number of hazards reduced: 70.1 hazard abatements occurred per 100 children identified. Reported by the Environmental Health Services Div, Bur of State Services, CDC. Editorial Note: The increase in hazards identified per 100 investigations is believed to be due to the expanded use of a more sensitive X-ray fluorescence analyzer and to improved epidemiologic investigations. ^{*}Classes are defined in CDC Statement, Increased Lead Absorption and Lead Poisoning in Young Children, March 1975, and in MMWR 25:66, 1976. ### Lead Poisoning — Continued TABLE 1. Results of screening in childhood lead poisoning control projects, United States, fourth quarter fiscal year 1978 (July 1-September 30, 1978) | | | | Number | f children | | | Nu | mber of dwe | llings | |--|---------------------|---|----------------|--------------|-----------------|---------------------|----------------|--------------|--------------| | | | ٧ | Vith confirm | ed undue lea | d absorption | | | | | | Programs | | | uiring pedia | | | g pediatric | | Found | | | | Screened | | management | Classes | | gement
Chelation | Inspected | with
lead | Reduce | | | | Total | Class II | III & IV | Total | therapy | | | | | Bridgeport, Conn. | 686 | 27 | 15 | 12 | 170 | 3 | 44 | 31 | 3 | | Waterbury, Conn.
Portland, Maine ³ | 618
392 | 52
6 | 31
4 | 21
2 | 179
30 | 0 | 86
NR | 68
NA | 16
NR | | Boston, Mass. | 5,429 | 325 | 256 | 69 | 639 | 33 | 148 | 137 | 183 | | Chelsea, Mass. | 511 | 13 | 12 | 1 | 29 | Ö | 113 | 98 | 98 | | Fall River, Mass. | 542 | 44 | 32 | 12 | 30 | 3 | 54 | 43 | 32 | | Lawrence, Mass. | 1,176 | 75 | 52 | 23 | 406 | 4 | 75 | 75 | 67 | | Lynn, Mass.
Worcester, Mass. | 686
754 | 32
57 | 20
40 | 12
17 | 201
314 | 3
11 | 26
77 | 20
77 | 11
51 | | Rhode Island State | 1,281 | 112 | 45 | 67 | 262 | 83 | 119 | 102 | 17 | | REGION I TOTAL | 12,075 | 743 | 507 | 236 | 2,134 | 140 | 742 | 651 | 478 | | Cumulative FY 78 | 50,292 | 3,310 | 2,533 | 777 | 8,888 | 442 | 3,155 | 2,793 | 2,037 | | Carnden, N.J. | 591 | 87 | 58 | 29 | 225 | 4 | 54 | 33 | 18 | | lersey City, N.J. | 384 | 76 | 43 | 33 | 225 | 3 | 5 | 4 | 2 | | Newark, N.J. | 1,624 | 297 | 184 | 113 | 325 | 19 | 144 | 124 | 61 | | Paterson, N.J.
Plainfield, N.J. | 499
312 | 69
47 | 38
28 | 31
19 | 765
170 | 21 | 79
25 | 72
16 | 67
12 | | Erie Co., N.Y. | 553 | 84 | 61 | 23 | 212 | 16 | 56 | 32 | 45 | | Monroe Ca., N.Y. | 1,031 | 156 | 119 | 37 | 375 | 6 | 80 | 77 | 33 | | New York City | 25.733 ¹ | 1,2142 | 809 | 405 | 2,893° | 65 | 352 | 234 | 72 | | Onondaga Co., N.Y. | 1,198 | 86 | 50
34 | 36 | 167 | 12 | 44 | 29 | 15 | | Rensselaer Co., N.Y.
Westchester, N.Y. | 220
727 | 60
40 | 34 | 26
8 | 68
187 | 0
2 | 17
14 | 12
5 | 13 | | REGION II TOTAL | 32,872 | 2,216 | 1,456 | 760 | 5,612 | 149 | 870 | 638 | 340 | | Cumulative FY 78 | 108,171 | 6,376 | 4,412 | 1,964 | 18,646 | 440 | 2,898 | 1,957 | 1,468 | | Delaware State | 981 | 75 | 43 | 32 | 179 | 9 | 53 | 17 | 25 | | Washington, D.C. | 3,548 | 108 | 68 | 40 | 477 | 14 | 184 | 39 | 22 | | Baltimore, Md. | 2,544 | 91 | 52 | 39 | 445 | 33 | 110 | 102 | 71 | | Chester, Pa. | 848 | 32 | 12 | 20 | 464 | 7 | 39 | 33 | 26 | | Philadelphia, Pa.
Wilkes-Barre, Pa. | 4,346
354 | 985
30 | 695
23 | 290
7 | 729
156 | 37
3 | 742
42 | 580
24 | 254
30 | | York, Pa. | 376 | 90 | 43 | 47 | 93 | 5 | 93 | 81 | 36 | | Norfolk, Va. | 1,254 | 42 | 31 | 11 | 320 | 35 | 105 | 80 | 43 | | Portsmouth, Va. | 566 | 73 | 31 | 42 | 71 | 17 | 20 | 16 | 2 | | Richmond, Va. | 1,948 | 92 | 75 | 17 | 428 | 4 | 124 | 85 | 70 | | REGION III TOTAL
Cumulative FY 78 | 16,765
58,650 | 1,618
3,973 | 1,073
2,623 | 545
1,350 | 3,362
12,273 | 164
464 | 1,512
4,755 | 1,057 | 579
2,366 | | | 808 | 3,973 | 2,623 | 1,350 | 165 | 464 | 12 | 3,081 | 2,300 | | Augusta, Ga.
Louisville, Ky. | 1,411 | 113 | 74 | 39 | 576 | 20 | 106 | 8
99 | 78 | | Wilmington, N.C. | 148 | . 6 | 5 | 1 | 30 | 20 | 106 | 4 | 1 0 | | South Carolina State | 1,000 | 44 | 37 | j | 277 | 2 | 123 | 123 | 26 | | Memphis, Tenn. | 1,197 | 54 | 43 | 11 | 145 | 1 | 43 | 32 | 137 | | REGION IV TOTAL | 4,564 | 247 | 179 | 68 | 1,193 | 23 | 290 | 266 | 251 | | Cumulative FY 78 | 18,695 | 636 | 466 | 170 | 5,612 | 69 | 1,055 | 895 | 727 | | Chicago, III. | 13,073 | 912 | 531 | 381 | 2,933 | 222 | 741 | 585 | 324 | | Peoria, III. | 466
790 | 13
77 | 12
57 | 1
20 | 96
791 | 10
10 | 16
56 | 12
47 | 10
27 | | Rockford, III.
Detroit, Mich. | 5,275 | 292 | 192 | 100 | 1,010 | 6 | 325 | 320 | 151 | | Wayne Co., Mich. | 168 | 24 | 13 | 111 | 120 | ĭ | 32 | 32 | 26 | | Grand Rapids, Mich. | 190 | 30 | 18 | 12 | NR | NR | NR . | NR | NR | | Akron, Ohio | 1,323 | 127 | 105 | 22 | 239 | 8 | 126 | 126 | 100 | | Cincinnati, Ohio | 994 | 77 | 46 | 31 | 783 | 11 | 72 | 70 | 76
34 | | Cleveland, Ohio
Columbus, Ohio | 3,588
1,474 | 386
77 | 239
70 | 147 | 552
150 | 14
8 | 55
53 | 42
12 | 35 | | Kenosha, Wisc. | 97 | , <u>, , , , , , , , , , , , , , , , , , </u> | Ϊ́ | 3 | 16 | ĥ | 33 | 14 | 30 | | Milwaukee, Wisc. | 601 | 87 | 51 | 36 | 455 | 13 | 135 | 117 | 116 | | Racine, Wisc. | 191 | 10 | 1 | 9 | 44 | 0 | 21 | 3 | 1 | | REGION V TOTAL | 28,230 | 2,116 | 1,336 | 780 | 7,189 | 295 | 1,636 | 1,370 | 900 | | Cumulative FY 78 | 103,002 | 7,480 | 4,795 | 2,685 | 25,111 | 1,108 | 20,393 | 6,786 | 3,995 | | Arkansas State
New Orleans, La. | 1,110
2,807 | 68
249 | 39
159 | 29
90 | 133
394 | 0
30 | 34
60 | 31 | 12
40 | | New Orleans, La.
Houston, Texas | 2,807 | 249
86 | 159 | 90 | 394
162 | 30 | 114 | 57
45 | 32 | | REGION VI TOTAL | 6,270 | 403 | 264 | 139 | 689 | 34 | 208 | 133 | 84 | | Cumulative FY 78 | 25,027 | 1,125 | 761 | 364 | 2,619 | 114 | 878 | 474 | 319 | | Davenport-Scott Co., Iowa | 699 | 17 | 9 | 8 | 116 | 3 | 21 | 20 | 42 | | Kansas City, Kansas | 1,419 | 37 | 26 | 11 | 81 | 0 | 49 | 26 | 5 | | St. Louis, Mo. | 3,236 | 716 | 432 | 284 | 2,244 | 95 | 659 | 505 | 470 | | Springlield, Mo. ³
Omaha-Douglas Co., Neb. | 37
514 | 2
29 | 0
23 | 2 | 9
115 | 1 | 17 | 9 16 | 8 7 | | REGION VII TOTAL | 5,905 | 801 | 490 | 311 | 2,565 | 103 | 770 | 16
576 | 532 | | Cumulative FY 78 | 26,108 | 2,713 | 1,731 | 982 | 10,899 | 347 | 2,758 | 2,386 | 1,979 | | Alameda Co., Calif. | 462 | 25 | 13 | 12 | 55 | 0 | 61 | 11 | 9 | | Los Angeles, Calif. | 1,271 | 32 | 20 | 12 | 77 | 3 | 33 | 33 | 20 | | REGION IX TOTAL | 1,733 | 57 | 33 | 24 | 132 | 3 | 94 | 44 | 29 | | Cumulative FY 78 | 8,018 | 188 | 107 | 81 | 492 | 10 | 246 | 164 | 109 | | U.S. TOTALS | 108,414 | 8,201 | 5,338 | 2,863 | 22,876 | 911 | 6,122 | 4,735 | 3,193 | | Cumulative FY 78 | 397,963 | 25,801 | 17,428 | 8,373 | 84.540 | 2,994 | 36,138 | 18,536 | 13,000 | Class II and Classes III & IV defined in CDC Statement, Increased Lead Absorption and Lead Poisoning in Young Children, March 1975. ² Estimated ³ Reporting programs not supported by new federal funds during FY 78. NR - Not reported Gastroenteritis - Continued from page 117 diarrhea with onset from October 1-26. Twenty-three confirmed cases and 23 controls were surveyed. In families where there was more than 1 case, only data on the earliest case were analyzed. The 23 patients ranged in age from 6 months to 59 years (median 11 years). Sixteen were female, 7 male. Thirteen lived in 1 city, 9 in another, and 1 in an area midway between the other 2 cities. Twelve of the patients attended school, but no school had more than 4 cases. In addition to diarrhea, patients reported fever (91%), abdominal pain (87%), nausea (57%), and vomiting (52%). The first questionnaire requested a history of consumption of selected foods during the previous 3 days. Nineteen of 23 (83%) cases and 7 of 23 (30%) controls had consumed 1 brand of milk (p<.001*). Of the 19 who recalled drinking this milk in the 72 hours before illness, 16 had drunk whole milk and 1 low-fat milk; 2 did not specify. The second questionnaire asked about the use of 100 food items in the month before onset of illness. Milk available to the communities was listed by brand. The same brand of milk implicated in the first questionnaire was found to be significantly associated with illness: 22 of 23 (96%) of patients but only 11 of 23 (48%) controls had drunk the milk (p<.01*). None of the other food items, which
included 7 other brands of milk, showed significant differences between cases and controls. The implicated brand of milk is produced in a local dairy, which distributes homogenized, low-fat, and chocolate milk to both of the affected cities and several smaller surrounding communities. A review of routine samples submitted to the state laboratory on October 3 showed a sample of pasteurized whole milk with a coliform count of 230 colonies per ml. The accepted coliform count in Grade A pasteurized milk is ≤10 colonies per ml. However, the absence of phosphatase in this sample indicated adequate pasteurization had occurred. (This enzyme, normally present in raw milk, is inactivated by the high temperatures used in this process.) Inspections of the dairy on October 16 and October 24 revealed no major breaks in technique. All pasteurized samples taken on October 16 were free of coliforms; 1 sample of raw milk, however, grew S. typhimurium var copenhagen. Stool specimens from all dairy employees were negative. There were no coliform organisms found in the water from the well supplying the plant. Control measures included recall of all milk that had been produced by the dairy before October 16 and biweekly culturing of samples of the dairy's pasteurized milk products. Reported by LB Dominguez, BS, A Kelter, MD, FJ Marks, BA, WB Press, MS, KM Starko, MD, Acting State Epidemiologist, Arizona Dept of Health Services; Field Services Div, Bacterial Diseases Div, Bur of Epidemiology, CDC. Editorial Note: The association of pasteurized milk with enteric infection is now uncommon in the United States. Since 1970, 7 milkborne outbreaks with confirmed bacterial etiologies have been reported to CDC. Salmonella organisms have been responsible for 4 ^{*}McNemar's matched pair test The Morbidity and Mortality Weekly Report, circulation 90,000, is published by the Center for Disease Control, Atlanta, Georgia. The data in this report are provisional, based on weekly telegraphs to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the succeeding Friday. The editor welcomes accounts of interesting cases, outbreaks, environmental hazards, or other public health problems of current interest to health officials. Send reports to: Center for Disease Control, Attn: Editor, Morbidity and Mortality Weekly Report, Atlanta, Georgia 30333. Send mailing list additions, deletions, and address changes to: Center for Disease Control, Attn: Distribution Services, GSO, 1-SB-36, Atlanta, Georgia 30333. When requesting changes be sure to give your former address, including zip code and mailing list code number, or send an old address label. ### Gastroenteritis - Continued of these. Two have been caused by consumption of certified raw milk contaminated with S. dublin (1), 1 was linked to ingestion of raw milk containing S. typhimurium (2), and 1 was associated with pasteurized milk contaminated with S. newport (3). S. typhimurium var copenhagen is differentiated from S. typhimurium by the absence of O antigen 5. Although S. typhimurium is the serotype most frequently isolated from humans in the United States, S. typhimurium var copenhagen was responsible for only 1.4% of the total Salmonella isolates reported to CDC from humans in 1978. The exact mechanism of contamination of the milk in this outbreak is unclear. Contamination after pasteurization is 1 possibility, supported by the fact that phosphatase was inactivated. Inadequate or incomplete pasteurization could also have occurred, however. The finding of the epidemic strain of Salmonella in the raw milk would support this conclusion. The high coliform count in the pasteurized milk is compatible with either hypothesis. #### References - 1. MMWR 23:175, 1974 - 2. MMWR 26:239, 1977 - 3. MMWR 24:413, 1975 ### Errata, Vol. 28, No. 9 - p 100 In the article "Severe Illness in Children Naples, Italy," third paragraph, second line, please make the italicized addition: "A cluster of 6 who presented in June, July, and August had been vaccinated against diphtheria and tetanus immediately preceding onset." - p 106 In the article, "Morbidity Trends for Viral Hepatitis United States, 1977," first paragraph, third and fourth lines, delete the phrase "even larger" and make the italicized addition: "The actual decrease is smaller, however, because the earlier figure for hepatitis A included unspecified cases . . ." U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE PUBLIC HEALTH SERVICE / CENTER FOR DISEASE CONTROL ATLANTA, GEORGIA 30333 OFFICIAL BUSINESS Postage and Fees Paid U.S. Department of HEW HEW 396 Director, Center for Disease Control William H. Foege, M.D. Director, Bureau of Epidemiology Philip S. Brachman, M.D. Editor Michael B. Gregg, M.D. Managing Editor Anne D. Mather, M.A. 9A1906 Mrs Mary Alice Mills Director, Library 1-408